

OFFICE of EMERGENCY and PUBLIC HEALTH PLANNING

ZIKA RESPONSE PLAN

JUNE 14, 2016

Executive Summary

On March 8, 2016 the Centers for Disease Control & Prevention published guidelines for the development of state and

local risk-based Zika action plans. The Zika Virus Disease Response Plan will leverage the powers of state, local, and

federal governments and the private and non-profit sectors to meet public health needs in response to the dynamic and

evolving threat of Zika in in the Louisville Metro jurisdiction.

Zika is a mosquito-borne virus that is primarily transmitted to people through the bite of an infected Aedes sp. mosquito

vector. It is in the same virus family which also includes chikungunya, dengue and yellow fever. Zika was first isolated in

Uganda in 1947 and caused sporadic human cases in Africa and Southern Asia from the 1950s to 2000s. In 2007, an

outbreak occurred on Yap Island of Micronesia which later spread to surrounding Pacific Islands in 2013-2014.

In May 2015 the Pan American Health Organization (PAHO) issued an alert regarding the first confirmed local

transmission cases of Zika Virus Disease (Zika) infection in Brazil. Subsequently, outbreaks are now occurring in many

countries across the Americas. Although Zika infection rarely leads to severe illness, it has been found to cause birth

defects such as microcephaly and has been associated with the neuromuscular disorder Guillain-Barré syndrome. In

response to this outbreak, the World Health Organization declared the Zika a Public Health Emergency of International

Concern on February 1, 2016.

As of May 20, 2016 there is no local transmission of Zika virus reported in the U.S., however travel-related cases have

been reported in most states including Kentucky. The Zika Response Action Plan provides guidelines for preparation

and response to the virus in the LMPHW jurisdiction. The Plan provides direction for the prevention and mitigation of

Zika virus in the Louisville Metro area and discusses the Zika virus Operational Design in five (5) phases: Preparedness,

Local Mosquito Confirmation, Local Human Confirmation (single/multiple instance), Widespread Local Human

Confirmations, and Widespread Regional Outbreak. Each phase represents an escalation in scope and effort based upon

these pre-defined trigger points. All phases incorporate the components of Community Engagement, Surveillance,

Laboratory Testing, Vector Control, Pregnancy Outreach, and Blood Safety.

Zika virus is a newly emerging virus and recent scientific information is continually becoming available. This document

will be updated regularly to reflect additional information from peer-reviewed research, the Centers for Disease Control

and Prevention (CDC), and other relevant organizations. More information is regularly becoming available at

www.cdc.gov/zika.

Table of Contents

I. Purpose, Authority and Scope
II. Situation
 A. Threat and Hazard Analysis
 B. External Public Health capability Assessment
 C. Facts
 D. Planning Assumptions
 E. Planning Guidance
III. Concept of Operations
 A. Intent
 B. Objectives
 B. Triggering events and Phases
 C. Organization and assignment of responsibilities
IV. Direction, Control and Coordination
V. Administration, Finance, and Logistics
VI. Authorities and references
Annexes

OEPHP_Zika Action Plan_Final_06132016 Page 4

I. Purpose, Authority, and Scope:

 A. Purpose: This document describes actions that will be taken as the risk of locally acquired

(transmitted by the bite of a local vector) cases of Zika virus disease increases in Kentucky and more

specifically within the Louisville Metro jurisdiction. The response to Zika will be phased based on

changing conditions in the local environment. The organization of this plan is based on the Centers for

Disease Control and Prevention’s (CDC) “Public Health Response Plan for Areas at Risk for Local Zika

Virus Transmission and High Volume of Travel Associated Cases.”

 B. Authority: The Louisville Metro Board of Health, Louisville Metro Director of Health and Louisville

Metro Public Health & Wellness are charged in KRS 212 with the responsibility for all matters relating to

the protection of the health of the public.

 C. Scope:

 1. This plan is consistent with and supports the Kentucky Department of Public Health Zika Virus

Disease Concept of Operations (currently in draft) and Centers for Disease Control and Prevention (CDC)

guidance, available at http://www.cdc.gov/zap/pdfs/action-plan/zika-action-plan_3-10-16.pdf. The plan

will be utilized in concert with the Louisville Metro Public Health and Wellness (LMPHW) Emergency

Operations Plan (EOP) and, as needed, the Louisville Jefferson County Emergency Management Agency

(LJCEMA) Emergency Operations Plan to facilitate and enhance County-level coordination.

 2. Public outreach and education, as well as surveillance and epidemiological investigation, will

be among the most important strategies for preventing or mitigating the spread of Zika. Other activities

may require large-scale efforts and may involve multiple Emergency Support Functions (ESFs). Activities

that may be implemented during Zika response include but are not limited to:

¶ Coordination with state, regional and local entities and mosquito control organizations

¶ Epidemiological surveillance, investigation, and laboratory testing

¶ Mosquito surveillance and control

¶ Analysis of Zika surveillance data to inform the development of objectives and strategies

¶ Development and dissemination of guidance information for the medical community,

responders, schools, special populations, public safety officials, and the general public

¶ Designation of “Areas of Active Zika Transmission,” if necessary

¶ Coordination of community clean-up events to reduce mosquito habitats or breeding sites

OEPHP_Zika Action Plan_Final_06132016 Page 5

II. Situation:

 A. Threat and Hazard Analysis

 1. Zika is spread to people primarily through the bite of an infected Aedes sp. Mosquito

Primary vector Aedes aegypti; secondary vector Aedes albopictus.

 2. Researchers detected Zika virus for the first time in Aedes albopictus (Mexico; Apr 29, 2016)

 3. Zika has also been documented as spreading through cases of sexual transmission and from

mother to fetus

 4. Symptoms include fever, rash, joint pain and conjunctivitis (red eyes) but rarely requires

hospitalization or death

 5. First reported fatality in Puerto Rico (Apr 29, 2016)

 6. Most Zika infections (80%) are asymptomatic with no notable symptoms

 7. Zika virus during pregnancy can cause microcephaly and other fetal brain defects

 8. In May 2015, there was the first confirmed virus infection in Brazil

 9. On January 11, 2016, there was the first Zika case confirmed in Texas (sexually transmitted)

 10. CDC Statistics Jan 1, 2015 – Apr 27, 2016:

 a. CONUS – 426 travel related cases/42 states; no locally acquired cases

 b. Hawaii – 7 travel related cases; no locally acquired cases

 c. US Territories – 596 locally acquired cases; 3 travel related cases

 11. Zika virus will likely continue to spread to new areas as the summer mosquito and travel

season unfolds

 B. External Public Health Capability Assessment:

 1. The Center for Disease control’s EOC was activated for Zika on January 22, 2016 and moved

to a level 1 activation (highest level) on February 8. The CDC is currently:

 a. Developing laboratory testing to diagnose Zika.

 b. Conducting studies to learn more about the link between Zika and microcephaly and

Guillain-Barré syndrome.

OEPHP_Zika Action Plan_Final_06132016 Page 6

 c. Monitoring and reporting cases of Zika, which will help improve our understanding of

how and where Zika is spreading.

 d. Providing guidance to travelers and Americans living in areas with current outbreaks.

 e. Surveillance for the virus in the United States, including US territories.

 f. Supporting in Puerto Rico, Brazil, Colombia, American Samoa, the US Virgin Islands, and

Panama on the ground.

 g. Conducting a study to evaluate the persistence of Zika virus in semen and urine among

male residents of the United States

 2. As of 25 May 2016, the KDPH State Health Operations Center (SHOC) is operating at a level 3

for Zika Preparedness Efforts.

 3. KDPH Maternal and Child Health branch is working with the Kentucky Hospital Association to

distribute information about accurately completing birth records and recording head circumference in

order to track microcephaly.

 4. The KDPH Reportable Disease Branch is fielding information calls from medical providers

concerning the Zika disease.

 5. As of 25 May 2016, Louisville Metro EOC is not activated and currently operating at a normal

level.

 6. KDPH Division of Laboratory Services is now able to accept urine specimens, as well as

patient-matched serum specimens for RT-PCR testing within 14 days of Zika symptom onset.

 C. Facts about the Zika virus:

 1. Zika virus infection in pregnant women is associated with birth defects and adverse

pregnancy outcomes. Pregnant women represent a highly vulnerable population with special needs.

 2. Both the Louisville area and Kentucky are primarily at risk for local transmission of Zika virus

by the Aedes albopictus (Asian tiger mosquito). The prevalence of the Aedes aegypti mosquito (Yellow

Fever mosquito) is lower, however, both are competent vectors for Zika virus transmission.

 3. CDC is investigating the link between Zika and Guillan-Barré syndrome (GBS), a serious health

condition in which an individual’s own immune system damages the nerve cells, causing muscle

weakness and sometimes paralysis. Symptoms of GBS can last a few weeks or several months. Although

most people fully recover from GBS, some people have permanent damage, and people have died in one

out of 20 cases.

 4. Beginning in May 2015, Zika outbreaks occurred in Brazil. On February 1, 2016, the World

Health Organization (WHO) declared Zika virus a public health emergency of international concern.

OEPHP_Zika Action Plan_Final_06132016 Page 7

 D. Planning Assumptions:

 1. There is a possibility that Zika can be spread through blood transfusion. Zika virus currently

poses a low risk to the blood supply in the US.

 2. The number of imported cases among travelers visiting or returning to the US will likely

increase. These imported cases could result in local spread of the virus in some areas of the US.

 3. Local transmission has been reported in many other countries and territories. It is likely that

Zika virus will continue to spread to new areas.

 4. Kentucky Emergency Management/Kentucky Department for Public Health may have to

stand up a Unified Command structure to coordinate the Commonwealth’s response to Zika with wide-

spread regional outbreaks.

 5. A wide-spread regional outbreak of Zika Virus Disease will trigger a Federal and State level of

response with LMPHW continuing to focus on cases within the Louisville Metro jurisdiction and

coordinating with additional resources for support.

 6. The use of pesticides and other agents to control mosquito populations may cause concern

about potential damage to the environment or harm to other species.

 7. Local governments have the primary responsibility to provide initial emergency response and

emergency management services within their jurisdictions.

 8. Hospitals and providers in the Louisville metro area can expect an influx of potential Zika

cases to clinics and emergency departments due to high level of public anxiety.

 9. There will be enormous public interest and concern should one or more confirmed locally-

transmitted cases of Zika appear or have the potential to appear in the Louisville Metro area.

 10. Regardless of the presence or absence of Zika in Louisville and in Kentucky, there will be

increased public interest in mosquitoes and mosquito control this year.

 E. Planning Guidance:

 1. Knowledge of Zika is improving over time. Guidance and recommendations from CDC will

change as more is learned about Zika. Zika planning will need to be continually refined to incorporate

new guidance.

 2. Mosquito control programs outside of the Louisville Metro area are limited in funding and

scope potentially leading to undetected Zika infected mosquito populations in nearby geographical

OEPHP_Zika Action Plan_Final_06132016 Page 8

areas surrounding Jefferson County until a locally positive test result is found. Mosquito control should

be guided by surveillance for arboviral disease in humans, mosquito surveillance and arboviral testing of

mosquitoes, or by mosquito surveillance only.

 3. The Aedes albopictus (Asian tiger mosquito) will not be vulnerable to broad area aerosol

spraying. Therefore, surveillance and public outreach will be the most effective tools for preventing or

mitigating the spread of Zika.

 4. Prevention and mitigation strategies should be part of an integrated mosquito management

approach, including public education and outreach, mosquito habitat control, and use of

environmentally-friendly larvicide when appropriate and resources permit.

 5. LMPHW response efforts will include conducting human disease surveillance, conducting

public outreach and education, approving and coordinating human testing, and further investigating

identified cases. If a commercial test is developed, there will be less need for LMPHW to coordinate

testing but a greater effort in maintaining accurate tracking of confirmed positive cases in the local

jurisdiction.

III. Concept of Operations:

 A. Intent: It is the intent of LMPHW to serve as the primary agency for the prevention and

mitigation of the local transmission of Zika Virus Disease in the Louisville Metro jurisdiction. The

Department will monitor the information and escalation of response from one phase to another and will

be in collaboration with the health care community, Kentucky Department of Public Health (KDPH),

KYEM, LJCEMA, and Louisville Metro government officials in accordance with the pre-defined trigger

events defined in the plan. By working with partners at the local and state levels, LMPHW will strive to

accomplish the following objectives during the 2016 mosquito season:

 B. Objectives:

 1. Reduce/eliminate/prevent the spread of the Zika virus through community involvement in
enhanced mosquito abatement activities (Lead PIO)

 2. Improve and adapt the local surveillance capacity (Lead Environmental Health
Specialist/Mosquito Control supported by Epidemiology)

 3. Develop a local laboratory testing capability and enhance the capacity to test for the Zika

virus in mosquitoes (Lead Laboratory Technical Director)

 4. Conduct vector control activities and reduce the Aedes aegypti and Aedes albopictus
mosquito population in targeted areas (Environmental Health Specialist/Mosquito Control)

OEPHP_Zika Action Plan_Final_06132016 Page 9

 5. Decrease risk of the Zika virus to pregnant women and women of reproductive age (Lead PIO
supported by the Community Health Manager – Clinical Services)

 6. Safeguard the local blood supply (Lead Environmental Health office of Emergency and Public
Health Preparedness)

 C. Triggering Events/Phases: Zika-related preparedness, prevention, response, and mitigation

actions addressed in this plan will occur in five risk-based phases:

¶ Phase 0 - Preparedness;

¶ Phase I – Local Zika positive mosquito confirmation;

¶ Phase II - Confirmed local transmission (single/multiple patients);

¶ Phase III - Widespread local transmission; and

¶ Phase IV - Widespread regional transmission.

 D. As an organizational method, the Prevention, response, mitigation, and recovery efforts will be

organized into the following categories:

1. Community Engagement

2. Surveillance (Human and Mosquito)

3. Laboratory Testing

4. Vector Control

5. Outreach to Pregnant Women

6. Blood Safety

 E. Efforts in each phase will build on and may occur concurrently with efforts in subsequent phases.

Each phase has a pre-defined trigger event to identify escalation to the next phase. Based on the

situation, some phases may be skipped in order to more rapidly and efficiently respond to the unfolding

Zika threat. Administrative activities, training, and exercises may occur throughout each phase as well.

 G. Phase 0: Preparedness: Phase 0 is currently underway and will advance to the next phase upon

confirmation of a Zika positive mosquito in the local surveillance area or confirmation of a locally

acquired human Zika infection (immediate escalation to Phase II). Most Zika-related efforts will be

preventive or in preparation for confirmed locally-transmitted cases. The LMPHW Mosquito Control

Program will commence the active surveillance and treatment as established in the LMPHW

Environmental Division; Mosquito Control Program: Standard Operating Guidelines.

 1. Community Engagement: LMPHW Lead: Public Information Officer

 a. LMPHW will work with KDPH and other partners to prepare a communication campaign

for pregnant women, travelers, healthcare providers, and the general public to raise awareness of Zika

OEPHP_Zika Action Plan_Final_06132016 Page 10

virus. Public messaging will include information on the risk of sexual transmission and steps individuals

can take to prevent it, as well as information on:

¶ General prevention

¶ Pregnancy and Zika

¶ Work with airport authorities to display Zika-related signage and/or run public service

announcements regarding travel advisories for pre- and post- travel to Zika-affected

areas

¶ Up-to-date information on Zika-affected areas (international and within United States)

¶ Mosquito bite prevention

¶ Mosquito control

¶ Pesticide use

¶ Other pertinent topics as they arise

 b. The multimedia campaign will include the following:

¶ Multiple key messages and message maps

¶ Social media posts

¶ Public service announcements (audio and audiovisual)

¶ Door hangers

¶ Fliers and posters

¶ Letters to clinicians

 c. LMPHW will recommend updates to scripts for the Metro United Way 211 and MetroCall

311 call centers to include Zika informational messaging and Frequently Asked Questions (FAQs) that are

available on selected partner websites. Statewide and/or support local public information campaigns

will encourage yard and personal property clean-up to reduce or eliminate mosquito habitats, to include

draining, covering, or treating containers of water; use of mosquito repellant; use of air conditioning, if

available; use of window and door screens, if possible; wearing long, light-colored clothing; and other

tips for preventing mosquito bites.

 d. The LMPHW Communications Planning Document is attached as Appendix 7.

 2. Surveillance: Lead: Environmental Health Specialist/Mosquito Control, Supporting effort:

Epidemiology

 a. LMPHW will review the local mosquito control program as outlined in the LMPHW

Environmental Division; Mosquito Control Program: Standard Operating Guidelines (Appendix 1) to

assess the capacity and capabilities based upon 2014 and 2015 data (Appendices 2 and 3). Mosquito

season in the Louisville Metro area typically lasts from approximately March 1st or when temperatures

reach 45 degrees through approximately October 31st. The Mosquito Control Supervisor will evaluate

OEPHP_Zika Action Plan_Final_06132016 Page 11

the need and procure, if needed, additional resources required to assist with trap placement and

maintenance plus trained resources to enumerate and perform speciation procedures on the collected

specimens.

 b. Mosquito Control will plan and support local activities to prevent or mitigate

transmission of Zika by mosquitoes, to include:

¶ Reducing Aedes mosquito habitats on or around personal or public property

¶ Reducing potential breeding sites on or around personal or public property

¶ Initiating community clean-up efforts

 c. Concurrent with mosquito surveillance LMPHW will conduct general epidemiological

surveillance for cases of Zika virus disease per the LMPHW EOP, Annex J, Epidemiological Response Plan.

Action includes travel-associated cases, locally acquired cases, and cases of maternal-fetal transmission.

Travel-associated cases include those travelers returning from affected areas, their sexual contacts, or

infants infected in utero. Surveillance and testing algorithms will evolve as more information becomes

available during mosquito season, with the goal of promptly identifying locally transmitted cases when

possible.

 3. Laboratory Testing: Lead: LMPHW Laboratory Technical Director

 a. The LMPHW Laboratory branch has undertaken a project to acquire, install, and validate

new equipment to enhance and increase the capacity and throughput to test locally collected mosquito

specimens for the Zika virus. Equipment installation was completed on schedule as of May 16th with

training sessions for laboratory staff beginning May 31st. At this time the target date for full mosquito

testing capability remains July 1, 2016. This project represents a critical path event on the timeline for

the Zika Response Action Plan in the Louisville Metro jurisdiction. The LMPHW Laboratory does not

currently have the capability to test human samples for the Zika virus.

 b. Healthcare providers with patients qualifying for Zika virus testing on human samples

(blood and urine) can process the specimens through the following two laboratories:

 i. Quest Diagnostics has been approved by the FDA to perform the PCR test on human

blood specimens for patients with symptoms within 14 days of specimen collection. Samples are

collected and sent to Quest Diagnostics by the provider. Results are returned directly to the provider in

approximately one week.

 ii. KDPH Division of Laboratory Services (DLS) has been approved to conduct Zika virus

testing on human blood and urine specimens as follows:

 (a). For patients who have been symptomatic within the last 14 days the provider

can collect blood and urine samples for submission directly to DLS for PCR testing. Results are returned

to both the provider and LMPHW Epidemiology in approximately one week.

OEPHP_Zika Action Plan_Final_06132016 Page 12

 (b). For patients with travel history to a Zika-affected area 2-12 weeks from the

specimen collection date or for testing as a convalescent specimen the provider should contact (502)

564-3261 for approval to collect blood samples for submission directly to DLS for IgM testing. Results

are returned to both the provider and LMPHW Epidemiology in approximately one week.

 4. Vector Control: Lead: Environmental Health Specialist/Mosquito Control

 a. LMPHW is the lead agency for mosquito surveillance and control in the Louisville Metro

area. Louisville has had an established mosquito control program since 1957. The agency utilizes an

integrated mosquito management approach to vector control, consisting of vector population

surveillance, public education, larval mosquito habitat reduction, biological control, and chemical

control of larval and adult mosquitoes. Larval source reduction (i.e. the physical elimination of larval

breeding sites) involves the inspection and removal of man-made containers (including tires), clutter and

trash around residences. For sites that cannot be removed or drained, appropriate larvicides are used to

target developmental stages. Adult mosquitoes can be treated on a yard, block or residential level using

a variety of equipment; backpack, hand-held sprayers, and trucks for neighborhood fogging. The

LMPHW Environmental Division; Mosquito Control Program: Standard Operating Guidelines are used as

a reference for these procedures (Appendix 1).

 b. Mosquito Control resources will review mosquito surveillance data and update as

necessary to assess whether historic maps of Aedes aegypti and Aedes albopictus distribution are

accurate. Louisville Mosquito Density maps from 2014 and 2015 are included as Appendices 2 and 3.

 5. Outreach to Pregnant Women: Lead: LMPHW PIO, supporting effort Community Health:

Manager – Clinical Services

 a. LMPHW will continue routine surveillance for suspected Zika virus infections, including

pregnant women through OB/GYN clinics and other providers as appropriate. Resources will be

identified that could be used to educate pregnant women regarding the prevention of Zika virus. This

may include products to develop Zika prevention kits for pregnant women and resources for public

education and outreach campaigns. Materials and information may include but not be limited to:

¶ Travel advisories

¶ Mosquito exposure/bite prevention tips

¶ Information about preventing sexual transmission of Zika

¶ Discussion regarding Zika Prevention Kits and acquisition/distribution options.

 b. The distribution of educational resources, include but not limited, to the following:

¶ Postings on the LMPHW website

¶ Dear Clinician letters

¶ Clinical websites

OEPHP_Zika Action Plan_Final_06132016 Page 13

¶ Locations in the community such as:

o Daycares

o OB/Gyn clinics

o LMPHW WIC sites

o Family Health Centers

o Public libraries

o Healthcare Provider offices

o Worksites

 c. Additionally efforts will be made to work with health care providers of pregnant women

who are infected with Zika to enroll eligible women into the CDC US Zika Pregnancy Registry for future

monitoring and follow-up of birth outcomes.

 6. Blood Safety: Lead: LMPHW Office of Emergency and Public Health Preparedness

 a. LMPHW will consult with American Red Cross and other local blood collection centers as

appropriate on blood safety contingency plans. American Red Cross will continue to comply with FDA

and American Association of Blood Banks (AABB) guidance regarding the screening of potential donors

who may have travelled to an area that has active transmission of the Zika virus or who have had sexual

intercourse with a male with recent travel history to a Zika area. The current ARC guidance document is

in Appendix 4. LMPHW will monitor the CDC toolkit releases for information regarding the investigation

of transfusion transmitted infection.

 H. Phase I: Local Zika Positive Mosquito Confirmation: This phase of prevention, response,

mitigation, and recovery efforts is initiated when a confirmation of a mosquito positive test for the Zika

virus is reported by the LMPHW Laboratory. Biting activity of Aedes albopictus (Asian tiger mosquito) in

the Louisville Metro area typically lasts from approximately March 1st or when temperatures reach 45

degrees through approximately October 31st. Monitoring of mosquito populations and testing of

collected specimens will reach its peak during this timeframe. Efforts from Phase 0 will continue during

this phase. Escalation to Phase II would occur immediately upon confirmation of a locally acquired

human Zika infection.

 1. Community Engagement:

 a. LMPHW will continue a local communications campaign, with primary messaging

focusing on awareness, personal protection against mosquitoes, and residential mosquito habitat and

breeding site reduction. Public education and outreach efforts during this phase will include:

¶ Continuing dissemination of messages and products via social media and paid
advertising on relevant websites

¶ Setting up news and social media monitoring via alerts

OEPHP_Zika Action Plan_Final_06132016 Page 14

¶ Partnering with radio and television meteorologists to share messages related to
mosquito-breeding weather conditions

 b. LMPHW, in conjunction with KDPH will deploy messages encouraging travelers returning

from areas with Zika transmission to take precautions to prevent mosquito bites for at least three weeks

for asymptomatic travelers and one week for symptomatic travelers to reduce the risk of infecting local

mosquitoes.

 d. Messaging to healthcare providers to counsel their patients with Zika virus disease will

continue by advising them to take precautions to avoid exposure to local mosquito populations by:

¶ Removing potential mosquito habitats and breeding sites from their personal property

to include draining, covering, or treating containers of water

¶ Using mosquito repellant

¶ Using air conditioning, if available

¶ Using window and door screens, if possible

¶ Wearing long, light-colored clothing

¶ Providing counseling regarding the prevention of sexually transmitted Zika virus as

appropriate.

 2. Surveillance:

 a. Upon notification of a local Zika positive test result for trapped mosquito specimens

increased surveillance activities will be activated for the targeted area around the positive test collection

site. Detailed specimen collection maps will be generated in an effort to focus the appropriate vector

control actions on the larvae and/or adult mosquito population. If necessary to adequately cover the

suspected area(s) where the mosquito Zika infection was detected additional resources may need to be

acquired to place and recover traps, count and identify trapped specimens, and prepare updated threat

maps of the Louisville Metro jurisdiction.

 b. As additional Zika positive specimens are identified surveillance coverage of high

mosquito density areas will be enhanced to maximize the ability to accurately define the scope and

extent of the mosquito infected population and the predicted risk to vulnerable human population in

that geographical area. Close communication with vector control personnel is paramount to minimizing

the spread of the Zika infected mosquitos.

 c. Concurrent with the effort by Vector Control to monitor and control mosquito

populations in the Louisville Metro area once a Zika positive mosquito has been confirmed Epidemiology

will take the lead in monitoring the populations in and around the targeted area. Healthcare providers

in the targeted area(s) will be contacted to advise them of the precautions necessary to prevent Zika

virus exposure and to collect data on all persons approved for testing to ensure any positive results are

reported immediately.

OEPHP_Zika Action Plan_Final_06132016 Page 15

 3. Laboratory Testing:

 a. The probability of a Zika carrying mosquito in the Louisville Metro jurisdiction prior to

July 1 is quite low. In spite of this statistical probability all efforts should be focused on bringing the new

laboratory equipment on-line and fully functional for mosquito pool testing by the July 1 target date.

Should large populations of the target mosquito (Ae. albopictus) be observed, the capability to rapidly

test a larger volume of specimens is critical to managing and mitigating the risk of a locally acquired

transmission. Delays in equipment installation/validation or cross training laboratory staff represent a

critical timeline event to the Zika Response Action Plan.

 b. The Notification protocol for positive mosquito pool tests is outlined in the Organization

and Assignment of Responsibilities section (Appendix 6). The confirmation of the first Zika positive

mosquito is a key indicator to advance to the next level of response.

 4. Vector Control:

 a. Confirmation of a local mosquito specimen testing positive for the Zika virus immediately

triggers an escalation in surveillance and abatement procedures. The LMPHW Mosquito Control

resources will leverage partnerships with other Metro governmental departments, private sector, and

non-profit organizations to disrupt mosquito breeding grounds through activities such as:

¶ Tire collections

¶ Waste removal in at-risk areas

¶ Other community clean-up efforts

¶ Collaborate with Surveillance teams in targeted areas for Ae. albopictus (Asian tiger

mosquito) to determine abundance and distribution via a combination of pre-existing

mosquito surveillance programs and the LMPHW Environmental Division; Mosquito

Control Program: Standard Operating Guidelines

¶ Continue/maintain community source reduction efforts

¶ Initiate adult mosquito sampling in targeted communities to identify or confirm areas of

elevated adult mosquito populations

¶ Initiate preventive adult mosquito control measures to reduce adult populations

targeting areas of high mosquito abundance

¶ Concentrate control efforts around places with high mosquito density

¶ Use larvicide in containers/bodies of water that cannot be dumped

 b. Shortfalls in equipment or manpower resources should be escalated quickly to avoid any

delays in increasing the activity in the community. Target areas identified by collection and testing data

will be posted to all in order to focus not only mitigation events but also increased community

messaging activity to the public.

OEPHP_Zika Action Plan_Final_06132016 Page 16

 5. Outreach to Pregnant Women:

 a. Efforts to push out messaging to pregnant women and women contemplating pregnancy

must accelerate with intense focus on residents/providers in and around the target area identified by

the positive Zika test in the mosquito population. Continued distribution of educational material will be

targeted towards maternal-child healthcare providers. LMPHW should ensure all educational material is

available in Louisville Metro facilities – especially all clinics and family health centers.

 b. Heightened efforts will be made to work with health care providers of pregnant women

who are infected with Zika to enroll them into the CDC US Zika Pregnancy Registry for future monitoring

and follow-up of birth outcomes. Close attention will be paid to pregnant women who can be identified

in and around (~150 yards) the target area(s).

 c. During this phase, the Office of Emergency and Public Health Preparedness will purchase

and distribute Zika Prevention Kits to pregnant women in the affected area and will determine cost and

availability of expanding the distribution of Zika prevention kits to the Louisville metro area.

 d. Zika Prevention Kits contain products to help prevent the spread of Zika. Items in the kit

will help protect women who are pregnant or think they may be pregnant from being exposed to

potentially infected Zika carrying mosquitos. Each kit will contain educational materials, condoms,

insect repellent, and a starter kit of mosquito dunks to treat water in containers that cannot be emptied.

 6. Blood Safety: Although notifications to Red Cross most likely will be provided by the CDC or

other governmental agencies, LMPHW will reach out to the local American Red Cross Blood Services

management team to inform them of the event. Efforts will also be made to contact other blood

product processors in the community to inform them of the increased risk in the local area.

 I. Phase II: Confirmed Local Transmission: Prevention, response, and mitigation efforts in this phase

occur when one or more cases of locally-transmitted Zika virus disease in the Louisville Metro

jurisdiction have been confirmed. Cases may occur in a single household or may be clustered in a

neighborhood, community, or local jurisdiction. If multiple cases are confirmed outside a single

household or address, the escalation to Phase III will occur immediately. Efforts from Phase 0 and Phase

I will continue during this phase. LMPHW DOC activation may be established during this phase, if

necessary per directive from the LMPHW Director. If the DOC is activated all Zika related prevention,

response, mitigation, and recovery efforts will be managed through the appropriate branch of the ICS

organizational structure (Appendix 5). At the discretion of Louisville Jefferson County Metro EMA, the

local EOC may be activated. LMPHW will provide an ESF 8 liaison to the operation as needed.

OEPHP_Zika Action Plan_Final_06132016 Page 17

 1. Community Engagement:

 a. Upon receipt of notification of a locally acquired human Zika infection case(s) LMPHW

PIO in collaboration with KDPH will issue a press release to inform the public of confirmed local

transmission of Zika. Press releases and talking points will be developed by the Public Information

branch under the direction of the PIO and the Incident Commander. The LMPHW DOC in concert with

the KDPH SHOC will work with Louisville Metro government to intensify public outreach and education

efforts in and around the affected area to promote protection against mosquito bites. Methods of

communication may include, but are not limited to:

¶ Fliers and posters

¶ News releases/media statements/tele-briefings, as appropriate

¶ Statements or addresses from community leaders

¶ Formalized news and social media monitoring to counter incorrect information

¶ Identify new or specific message needs (contraception education and planning)

¶ Make adjustments to communications plans as needed to target messages for pregnant

women

 b. Significant effort will be targeted to monitor local news stories and social media postings

to determine accuracy of information, identify messaging gaps, and make adjustments to

communications as needed.

 2. Surveillance:

 a. As human Zika positive cases are identified the Surveillance Team will, under the

direction of the Information and Planning Chief, provide Vector Control with information regarding the

physical location of the positive cases. Patient confidentiality issues may be a factor in determining if

mosquito surveillance and control can be conducted around a patient’s home. Due to HIPAA regulations

and the concern for protecting patient anonymity, any targeted mosquito surveillance and control

activities being conducted on or around a suspected patient’s home should be implemented in a fashion

that preserves the anonymity of the patient.

 b. LMPHW Epidemiology should obtain patient authorization prior to sharing address (or

other identifying) information to the Surveillance or Vector Control Teams. If it is determined a patient

qualifies for targeted mosquito surveillance and control due to having a viremic period in the Louisville

Metro jurisdiction LMPHW personnel should contact such a patient and advise the patient to avoid

contact with mosquitoes (if still in their viremic period) and to take other personal protective measures.

During this phone contact, the LMPHW representative should also request permission to share the

address of the patient and/or patient contact information with local mosquito surveillance/control

personnel.

OEPHP_Zika Action Plan_Final_06132016 Page 18

 c. The patient’s address or other identifying information should not be shared without

patient permission. It is recommended that any release of address or other identifying information to

Surveillance or Vector Control Team should include the condition that the patient’s information will not

be disclosed to the public. If the patient does not authorize disclosure of his/her address, and targeted

mosquito surveillance and control is deemed a necessary and priority action, these situations can be

reviewed on a case-by-case basis with consultation with the LMPHW Director and appropriate Louisville

Metro Government legal counsel.

 d. During such discussions LMPHW should be prepared to discuss neighborhood

characteristics, particularly in regard to the number and density of houses in the neighborhood, and the

level of urgency for mosquito surveillance and control activities, as this information is important to

inform this consultation. The area of implementation of aggressive control methods will be determined

by the number and location of human cases, mosquito populations, container indices, presence of virus

in mosquitoes, and the general risk of transmission.

 3. Laboratory Testing: Accelerated, high volume mosquito sample testing may be required in

order to keep prevention and mitigation efforts fully engaged in the appropriate neighborhoods/target

areas when Zika cases have been identified. If human testing capabilities exist locally by the time of this

event trigger there is the potential for engaging in discussions with Louisville Metro Government about

an expanding need for increasing the number of laboratory staff resources assigned to Zika testing.

 4. Vector Control: Intensified, targeted vector control activities will continue but must adhere

to the same restrictions and guidelines as stated in the Phase II Surveillance section above. Efforts can

continue jurisdiction wide to respond to mosquito complaints received by LMPHW. The Vector Control

Team can target areas of known or recently identified heavy mosquito activity without specific

permission from residents as long as no identification information is released about potential Zika

positive human cases within the area. Additional activity may occur to identify and remove mosquito

breeding conditions within the area in an effort to mitigate any further spread of the Zika virus.

 5. Outreach to Pregnant Women:

 a. The LMPHW DOC, if activated, in collaboration with the KDPH SHOC and the LJCEMA EOC,

if activated, will support targeted communication and surveillance for pregnant women.

Communications and outreach to healthcare providers will continue, with particular focus on maternal-

child healthcare providers. LMPHW in collaboration with hospitals, OB/GYN practices, clinics, healthcare

outreach efforts, and others providing healthcare in the community will continue to collect case

information on cases of Zika virus disease in pregnant women, for inclusion in CDC’s US Zika Pregnancy

Registry. All efforts to push out messaging regarding mosquito bite prevention and sexual transmission

of the Zika virus will continue as in the previous phases.

 b. Based upon the analysis conducted in Phase I and the geographical area(s) where Zika

has been confirmed, LMPHW may, based upon funding availability, provide a number of kits for

OEPHP_Zika Action Plan_Final_06132016 Page 19

distribution to vulnerable populations in the Louisville Metro area. Instructions on key preventative

measures will be distributed as part of the Community Engagement effort.

 6. Blood Safety:

 a. The American Red Cross and other local accredited blood product suppliers will comply

with all FDA/CDC/AABB guidance regarding the collection of blood in an area of active transmission.

Importation of blood to the areas with active transmission will be coordinated with the AABB, the FDA

and CDC and the Commonwealth of Kentucky.

 b. Blood centers located in other areas in the US will comply with the FDA/CDC/AABB

guidance regarding the deferral of recent travelers to areas with active transmission. AABB Task Force

contingency plans include:

¶ Public messaging

¶ Recalls of previously collected blood products (based on FDA/CDC/AABB guidance

¶ Suspension of blood collections in the affected jurisdictions(s)

¶ Importation of blood products from unaffected areas of Kentucky and the US, as

necessary

 c. Although CDC will be releasing alerts via their established protocols LMPHW will reach

out to the local American Red Cross Blood Services management team to inform them of the event.

Efforts will also be made to contact other blood product processors in the community to inform them of

the increased risk in the local area.

 J. Phase III: Widespread Local Transmission: Prevention, response, and mitigation efforts in this

phase occur when one or more cases of locally-transmitted Zika virus disease have been confirmed in

multiple localities within the Louisville Metro jurisdiction. There may be individual cases or case clusters

in a single household, neighborhoods or communities. The LMPHW DOC will be activated with ICS

procedures fully operational. If a Unified Command is established all operations will be coordinated

through this structure. This phase may also be triggered by a rapid increase in the number of mosquito

Zika positive test results from trapping activities. Efforts from Phases 0, I, and II will continue during this

phase. In the event the number of identified positive cases increases at a rapid level this phase may be

triggered and Phase II bypassed.

 1. Community Engagement:

 a. Public education and outreach efforts will intensify in and around the affected areas.

Social media posts and tweets, targeted media monitoring and specific messaging for pregnant women

will increase in frequency. The LMPHW DOC in collaboration with Louisville Metro Government,

OEPHP_Zika Action Plan_Final_06132016 Page 20

LJCEMA, and KDPH will determine if a local call center should be stood up based on the number of calls

being received by all agencies involved in the response.

 b. Key messaging released in all previous phases will be reinforced to cover any travel

advisories and stress the importance of understanding the potential for sexual transmission of the Zika

virus and the prevention steps that should be followed. Outreach to OB/GYN and maternal-child

providers will be the focus.

 2. Surveillance:

 a. Field surveillance activities to trap, identify, and speciate the mosquito population of the

Louisville Metro area will continue on a widespread basis. Accelerated batching for submission for

laboratory testing is critical. Additional resources including engaging partner agencies may be required

to adequately cover the county and any adjoining geographical areas that may be contributing to the

influx of Zika infected mosquitoes. Vector control will determine if additional entomological resources

are needed to speciate the mosquito population and submit the requests through LJCMEMA to KDPH.

 b. LMPHW Epidemiology resources in conjunction with support from KDPH will continue

canvassing the healthcare providers, hospitals, clinics, and individual outreach to identify Zika positive

individuals. Investigations continue to follow the appropriate HIPAA guidelines for collecting, collating,

and sharing of patient information. Additionally the efforts need to monitor the Birth Registry for

indications of significant rise in reported birth defects potentially attributed to the Zika virus.

 3. Laboratory Testing: Accelerated, high volume mosquito sample testing will be required in

order to keep prevention and mitigation efforts fully engaged in the appropriate neighborhoods/target

areas when Zika cases have been identified. If human testing capabilities exist locally by the time of this

event trigger there is the potential for engaging in discussions with Louisville Metro Government about

an expanding need for increasing the number of laboratory staff resources assigned to Zika testing.

Increased capacity and throughput for KDPH testing of human samples will also be critical.

 4. Vector Control:

 a. The LMPHW DOC Command will work with other Louisville Metro governmental

departments, private sector mosquito control organizations, KDPH and other Kentucky state agencies to

conduct larval and adult mosquito control. Recommendations for the scope of such control will be

determined in consultation with Unified Command (if activated). Control plans should be tailored to

meet the needs of the jurisdiction(s) and will be part of an integrated mosquito management approach.

 b. Activities may include, but not be limited to the following:

¶ Mosquito control activities should be repeated as necessary to achieve adequate control

¶ Community clean-up activities will continue as outlined in previous phases

OEPHP_Zika Action Plan_Final_06132016 Page 21

¶ Outbreak areas will be divided into operational areas where control measures can be

effectively applied

¶ Door-to-door inspections and mosquito control in these operational areas will be

considered, where resources permit

¶ Outdoor space spraying will be conducted in the following manner:

o Least harmful to the environment;

o Consistent with integrated mosquito management

o Minimizes the risk of the buildup of immunity in local mosquito populations

 c. For areas where air conditioning and screens are not widely available, the possibility of

conducting a well-managed indoor residual spraying in at-risk homes may be an option. Interventions

for high-risk populations, including pregnant women, include mosquito-proofing homes through

installation of screens and air conditioning, if necessary. Unified Command, if activated, will support

local areas and local public works in monitoring effectiveness of vector control efforts through mosquito

trapping surveillance.

 5. Outreach to Pregnant Women: The LMPHW DOC and Unified Command (if activated) JIC will

work with local agencies and healthcare provides to:

¶ Provide up-to-date public health recommendations to pregnant women regarding travel to

the affected areas within Kentucky and surrounding states

¶ Advise men in the affected jurisdictions to use condoms correctly and consistently or

abstain from sexual contact with pregnant women and other men

¶ Implement intervention plans for at-risk pregnant women in affected areas such as:

o Mosquito-proofing homes

o Providing additional materials such as insect repellent, larvicide, and educational

materials

o Revise procedures for the testing of asymptomatic pregnant women in affected

localities or pockets of high incidence of Zika positive mosquito populations

o Conduct retrospective enhanced surveillance in healthcare facilities to establish the

earliest known date of local human infection to guide decisions on counseling/testing

of asymptomatic pregnant women.

 6. Blood Safety:

 a. The American Red Cross and other local accredited blood product suppliers will comply

with all FDA/CDC/AABB guidance regarding the collection of blood in an area of active transmission.

Importation of blood to the areas with active transmission will be coordinated with the AABB, the FDA

and CDC and the Commonwealth of Kentucky.

OEPHP_Zika Action Plan_Final_06132016 Page 22

 b. Blood centers located in other areas in the US will comply with the FDA/CDC/AABB

guidance regarding the deferral of recent travelers to areas with active transmission. AABB Task Force

contingency plans include:

¶ Public messaging

¶ Recalls of previously collected blood products (based on FDA/CDC/AABB guidance

¶ Suspension of blood collections in the affected jurisdictions(s)

¶ Importation of blood products from unaffected areas of Kentucky and the US, as

necessary

 c. Although CDC will be releasing alerts via their protocols LMPHW will reach out to the

local American Red Cross Blood Services management team to inform them of the event. Efforts will

also be made to contact other blood product processors in the community to inform them of the

increased risk in the local area.

 J. Phase IV: Widespread Regional Transmission: Prevention, response, and mitigation efforts in this

phase occur when multiple cases of locally-transmitted Zika virus disease have been confirmed in

multiple localities not only within the Louisville Metro jurisdiction but surrounding counties and a large

portion of Kentucky. These may be individual cases or case clusters in a single household,

neighborhoods or communities. Efforts from Phases 0 through III will continue during this phase. At this

level of response the operation will most likely shift to a Unified Command with the LMPHW DOC,

LJCEMA, KDPH SHOC, and the KyEM EOC fully activated. Major response events may be under the

direction of a Federal and/or State level of declaration.

 1. Community Engagement: Same as Phase III but coordinated state-wide with Federal/State

resources.

 2. Surveillance: Same as Phase III but coordinated state-wide with Federal/State resources.

 3. Laboratory Testing: Same as Phase III but coordinated state-wide with Federal/State

resources. LMPHW laboratory in conjunction with the KDPH lab and CDC may be supporting testing for

specimens throughout the region and surrounding geographical areas.

 4. Vector Control: Same as Phase III but coordinated state-wide with Federal/State resources.

 5. Outreach to Pregnant Women: Same as Phase III but coordinated state-wide with

Federal/State resources.

 6. Blood Safety: Same as Phase III but coordinated state-wide with Federal/State resources.

OEPHP_Zika Action Plan_Final_06132016 Page 23

IV. Direction and Control: See LMPHW EOP, Annex A for guidance emergency operations

response and operations.

V. Administration, Finance, and Logistics: See LMPHW EOP for guidance on Mutual aid

requests, financial tracking and logistics.

 A. Administration: Mutual aid and assistance requests will be sent through the LCJEMA EOP to the

KDPH SHOC.

 B. Finance:

 1. Current budget available is $3400 identified from remaining Ebola (cost center 737).

 2. Additional funding will be requested through LMPHW fiscal and executive administration.

VI. Authorities and References:

 A. CDC (Zika Virus): http://www.cdc.gov/zika/

 B. Kentucky Health Alerts (Zika Virus): http://healthalerts.ky.gov/Pages/Zika.aspx

 C. Louisville metro: https://louisvilleky.gov/government/health-wellness/zika

Appendices:

Appendix 1 – LMPHW Environmental Division; Mosquito Control Program; Standard Operating

Guidelines

Appendix 2 – Mosquito Surveillance Data Map/2014

Appendix 3 – Mosquito Surveillance Data Map/2015

Appendix 4 – American Red Cross Blood Supply Guidance Document

Appendix 5 – LMPHW ICS 207 (Incident Organization Chart) for Zika Response

Appendix 6 – LMPHW Laboratory Notification Protocol and Flowchart

Appendix 7 – LMPHW Communications Planning Document

http://www.cdc.gov/zika/
http://healthalerts.ky.gov/Pages/Zika.aspx
https://louisvilleky.gov/government/health-wellness/zika

OEPHP_Zika Action Plan_Final_06132016 Page 24

Appendix 1

Environmental Division:
Mosquito Control Program

Standard Operating Guidelines

OEPHP_Zika Action Plan_Final_06132016 Page 25

PUBLIC HEALTH AND WELLNESS

DIVISION OF ENVIRONMENTAL HEALTH & PROTECTION

LOUISVILLE, KENTUCKY

Environmental Division:

Mosquito Control Program
Standard Operating Guidelines

Louisville Metro Department of Public Health and Wellness-Environmental Health Division

March 9, 2009
Reviewed: May 22, 2012

www.louisvilleky.gov

400 E. GRAY STREET LOUISVILLE, KENTUCKY 4020 2-1704 502.574.6650 FAX: 502.574.6657

LAQUANDRA NESBITT, MD, MPH

 DIRECTOR

GREG FISCHER

MAYOR

http://www.louisvilleky.gov/

OEPHP_Zika Action Plan_Final_06132016 Page 26

Request for Service (Complaint Investigations)

Initial investigation

1) Staff members and MetroCall will enter all complaints into the Hansen/MIDAS system and

employees will review accounts assigned to them daily (see Attachment 1).

Environmentalists will, for the most part, be responsible for selecting and scheduling their

own inspections on a given day. The Mosquito Control program will investigate those

complaints pertaining biting mosquitoes and potential mosquito breeding sites. Health

Department staff will access MIDAS and look up S/R assigned to them daily to route activity

for the day. Environmentalists should attempt to inspect those complaints that have not been

inspected with the oldest initiation date first. It is expected that environmentalists will route

themselves properly to conserve on the amount of mileage they will travel during a work day.

2) When the problem or problem site is not specifically identified; the complainant should be

contacted to obtain additional information. The complainant should be questioned regarding

the location of any standing water issue or potential mosquito breeding areas. Information

regarding the mosquito problem (e.g., time biting occurs, description of mosquito) should

also be obtained.

3) When a visit to the complaint site is made, the site should be surveyed for mosquito breeding

or potential mosquito breeding. This would also be an appropriate time to sample standing

water for larvae samples. Although the initial site review should be primarily concerned

about mosquito breeding or potential mosquito breeding areas, it should not ignore other

apparent or potential health hazards. If the presence of adult mosquitoes is confirmed, the

site should be further evaluated for later ñadulticiding.ò Additionally, the person or persons

responsible for the maintenance of the property should be identified.

4) If the potential mosquito breeding problem is on private property, the problem of concern

should be discussed with the responsible party, and educational materials should be provided

where appropriate. Methods to abate the problem(s) should be reviewed. An order for

corrections should be issued to the responsible party. The order should require correction of

the conditions within a reasonable time frame.

5) After each inspection, the Mosquito Control staff will update the S/R by adding log

comments into MIDAS. It is important that these updates be properly coded (e.g., initial

inspection, order, update, etc.). Moreover, the initial inspection should always be coded as

the initial inspection even if it is resolved afterwards. ñAllò complaints should be inspected

within 10 days from receipt of the initial complaint. Any log entry will also include the

time/date of the inspection, the inspecting environmentalist, and any other applicable

information. After each subsequent inspection (follow-up) ñnewò comments are logged into

the MIDAS. The S/R will remain open in the database until the S/R has been resolved.

Follow-up Inspections-

If a complaint cannot be resolved after the initial phone call or inspection; it will likely require

follow up inspection(s). Areas that are treated with pesticide should be revisited at some

duration as outlined by the pesticide labels to ensure proper treatment for mosquitoes. For

OEPHP_Zika Action Plan_Final_06132016 Page 27

example, if the pesticide offers 30-day protection against mosquito larvae, the reinspection

should be done at 30-day intervals (i.e., one month). All other accounts should be followed-up

according to priority level and the duration between previous visits.

When orders have been issued, a paper file must be generated to track it outside of the

HANSEN/MIDAS system (see Special Cases). These cases should be given a higher priority

from the inspector. The follow-up inspections should be done soon after the orders compliance

date. If the problem is corrected, the responsible party should be contacted and thanked for their

cooperation. Additionally, the paper file should be filed away and the MIDAS file should be

updated and resolved.

However, if the problem is not corrected, the responsible party should be contacted and allowed

to demonstrate that a good reason for the non-compliance continuing.

¶ If a good reason did exist, then an extension of the compliance deadline should be

granted.

¶ If a good reason did not exist, then the responsible party should be scheduled for an

administrative conference where they can attempt to show just cause for failure to

comply with our order for correction.

If the responsible party fails to appear for the administrative conference or does appear but fail to

demonstrate just cause to the hearing officer, then the case should be prepared for court action.

Special Cases
 Most complaints should be resolved by the end of the season; however, when orders have been

issued, office hearings scheduled, or cases have been signed up for court, a case may be

unresolved from one season to the next. Although these complaints will be entered into

HANSEN/MIDAS, a paper file must be created to retain copies of orders, office hearings, and

any other document generated outside the HANSEN/MIDAS system. A salmon colored cover

sheet should be used to record the complaint address, SR number, pull date, and assigned

environmentalist. Additionally, cases that have been signed up for court will have a separate

court jacket with a pull date as well.

Mosquito Pretreatment

1. The program staff members maintain a listing of those areas and sites, in the Metro

Area, that have been found to breed significant numbers of mosquitoes during

previous years. The existence of these sites has the potential, in any given year, to

greatly impact the human populations in close proximity. These sites are updated

as necessary (usually yearly or biyearly) if the listed conditions are found to have

changed.

2. Sites are monitored by the staff members for the development of standing water or

other conditions (tire dumps, tire ruts, etc) that are favorable to the breeding of

mosquitoes.

OEPHP_Zika Action Plan_Final_06132016 Page 28

3. If conditions in pretreatment sites become favorable for mosquito breeding, the

environmentalist assigned this area will take appropriate actions to mitigate

mosquito breeding. The presence of mosquito larvae in the water does not always

warrant treatment of the water with pesticide since the pretreatment has been shown

to sustain some larval forms of mosquitoes. Generally, pretreatment activities are at

their peak in the spring when early season rains inundate areas with water; however,

this is not the case in all sites.

4. Division staff will treat the area or site with mosquito control products when

necessary to provide the needed community protection. Pretreatment activities

may employ chemical treatment of the larval breeding habitat or use a combination

of larvacides and adulticides to mitigate mosquito populations.

Population and Disease Surveillance

Staff members conduct mosquito surveillance activities in order to monitor for the presence of

mosquitoes in the community. This system is designed to monitor overall mosquito population

size while actively testing for disease presence in those mosquito populations.

1. Environmentalists collect both adult and larval mosquito samples, as part of their

mosquito pretreatment, Complaint Investigation and surveillance activities.

2. Larval samples should be collected from various locations (e.g., swimming pools,

tires, puddles) when encountered on any given inspection, pretreatment, or

surveillance. Each location type should be considered a separate sample because the

information can be used to assess which habitats a mosquito species inhabits.

Larval samples should include the following information on the sample vial 1)

address/location, 2) collector, 3) date of collection, 4) habitat where sample was taken

(e.g. tire, gutter, or stream). An accompanying sample sheet will be filled out in

duplicate for each sample. This sheet will be used as a reporting sheet after the

sample is submitted.

3. The samples collected (adult and larva) are forwarded to an entomological consultant

at the University of Kentucky, for species identification. Species identification

allows the program staff to better target their prevention and treatment activities to

the appropriate habitat type. An annual report is generated by the departmentôs

consultant, which allows the program staff to monitor for trends.

4. Landing counts (environmentalists use themselves as óbaitô for mosquitoes) may be

used to provide a reference for the species and abundance of biting mosquitoes in an

area. These are evaluated as the number of mosquitoes that physically land in a given

time period (usually expressed as landings per minute). Landing counts can be used

as criteria for adulticiding (see below Adulticiding).

OEPHP_Zika Action Plan_Final_06132016 Page 29

Captured mosquitoes from landing counts can also be submitted for identification to

the entomological consultant. These samples should be treated the same as larval

samples when being labeled and the same reporting sheet included.

5. Regular Mosquito ñLight Trapsò, which use ultraviolet light and carbon dioxide as
bait, are placed at multiple locations throughout the community and samples are

collected for 24-hr period. Light Trap locations are sampled a minimum of every two

weeks. An additional attractant called octonal may also be used to augment carbon

dioxide bait or may be used as a óstand aloneô attractant.

6. Additional Mosquito ñLight Trapsò are placed by environmentalists and summer

workers to evaluate mosquito populations in various other places throughout the

Metro area. This is done at the discretion of the environmentalist where they see a

need for additional surveillance activities in the area.

7. All light trap samples should be frozen for a minimum of 25 minutes in the LMPHW

lab or mosquito control freezer. After freezing, samples will be sorted (removing

non-mosquito insects) and a total count of all mosquitoes will be entered into the

óMosquito Light and Gravid Trap Log Sheet.ô From the total number of mosquitoes

collected, specimens selected for identification by the entomological consultant will

be of good condition (have head, thorax and abdomen, have both wings, have at least

4 legs, and still have attached scales.

8. Portions (split samples) of ñLight Trapò samples are sometimes submitted for
mosquito borne disease testing.

As part of a statewide system, testing for the presence of diseases spread by mosquitoes, staff

collect samples of mosquitoes using traps designed to capture mosquitoes most likely to have

fed and contain blood.

1. Mosquito ñGravid Trapsò, which mimic the egg laying sites favored by the disease caring

species of mosquitoes, are placed at eight locations throughout the community and

samples are collected for one (24 hour) day each week.

2. Mosquito samples are to be placed in the freezers at the LMPHW lab or in the Mosquito

Control Division. After a minimum of 25 minutes, samples are sorted (remove non-

mosquito insects from sample). Sorted samples will also have the male mosquito

segregated out. ONLY FEMALE mosquitoes should be submitted for arbovirus testing.

The total number of mosquitoes (both male and female) will be reported on the

óMosquito Light and Gravid Trap Log Sheet.ô

3. An accompanying form is to be filled out for each sample being submitted. When trained

staff is available, mosquito samples should be speciated before submission for diagnostic

testing. This form should be filled out completely. A matching unique identifying

number is placed on each sample vial and the accompanying sample sheet.

OEPHP_Zika Action Plan_Final_06132016 Page 30

a. A given sample should not have more than ñ35ò mosquitoes. Samples will also

be based on separate species collected from a single location at a specific time.

For example, if Site A has 5 species of mosquitoes present one day, five samples

will be submitted for Site A (one for each species). However, if Site B produced

50 mosquitoes of the same species another day; two samples would be submitted

(one sample with 35 mosquitoes and another with 15 mosquitoes). Similarly, if

fewer than 35 mosquitoes of the same species were collected at Site C on the

same day, only one sample would be submitted.

b. When trained staff are not available to speciate mosquitoes and mixed location

samples are sent for diagnostic testing, submitted mosquitoes should be in good

condition (i.e., have head, thorax, and abdomen; have both wings; have at least 4

legs; and have attached scales). All accompanying paperwork, as well as the

sample vial, should indicate that the sample has not been speciated.

4. Mosquitoes collected are to remain in refrigeration before being forwarded, overnight, to

the state laboratory for testing or identified by trained Mosquito Control staff and sent to

the Department of Public Health and Wellnessôs Lab or the Kentucky Department of

Agriculture Livestock Diagnostic Center for testing. Samples should be shipped in

insulated containers (such as Styrofoam) with an ice pack inside to keep the sample cool

during transport. Additionally, mosquito sample submission forms should be placed in

the shipping container prior to shipping. Mosquito samples to be tested for disease

presence should be processed and shipped out within the same week they were collected

if possible. Samples should not be mailed out on Friday since samples will arrive at the

state laboratory and remain unrefrigerated for several days.

5. Samples being sent off site for diagnostic testing should be weighed, and the proper

UPS/US Postal Service forms filled out along with postal information placed on the box.

6. Samples collected will be sent to either the local or state lab to test for the indicators of

the mosquito borne diseases.

7. Any indications of mosquito born disease noted by the laboratory are reported to the

Department of Public Health and Wellness.

8. ALL OUTGOING SAMPLES will have an entry in the sample submission log. This log

helps program staff to know how many samples have been sent out and which samples

have not been reported on. It also verifies when a sample is lost by the entomological

consultant or the diagnostic laboratory. This is part of quality control and assurance.

Adulticiding (ñFoggingò)

Staff members will conduct mosquito adulticiding (the fogging of an area with a pesticide in

order to kill adult mosquitoes) when necessary to reduce the potential for mosquito borne

diseases or, when indicated by surveillance criteria.

OEPHP_Zika Action Plan_Final_06132016 Page 31

1. Any area being considered for adulticiding (ñFoggingò) will be evaluated prior to

adulticiding and a decision will be based on some or all of the following criteria:

¶ Light Trap surveillance captures 100 or more mosquitoes during 24-hr

period.

¶ Gravid Trap surveillance captures 50 or more mosquitoes in a 24-hour

period.

¶ Staff Environmentalist has observed a mosquito landing count of more

than 5 mosquitoes per minute.

¶ In response to a mosquito borne disease outbreak.

¶ Mosquito Borne Disease presence in an area (human, mosquito or

veterinary samples, not bird sample).

2. When adulticiding criteria has been met, the environmentalist assigned the case that

prompted the mosquito surveillance will complete the following steps to initiate

adulticiding:

¶ Create or mark a map to delineate the area to be fogged.

¶ Ascertain the Northerly, Easterly, Southerly and Westerly boundaries

of the area to be fogged

¶ Fill out the ócriteria formô and the ópre-fogging route formô

¶ Notify supervisor of the intent to fog

¶ When possible, find program staff to assist in fogging (fogging should

be done in 2 person teams unless otherwise specified.

¶ When possible, advance schedule adulticiding operations

¶ Check weather report for conditions conducive to fogging.

1. above 55º F and below 85º F

2. wind speeds less than 10mph

3. no precipitation

3. The supervisor or his/her designee will notify specified Metro agencies or

individuals who will assist in fogging operations.

¶ EMA- LENS Operator

¶ Metro Call Supervisor

¶ LMPHW Deputy Director over Environmental

¶ LMPHW Director

¶ LMPHW Media Relations

¶ Environmental Clerical Supervisor

¶ LMPHW Information Technology Webmaster

¶ Jefferson County Public Schools Environmental Representative

4. Residents living in an area that has been scheduled to be fogged will be notified in

advance by phone that fogging has been scheduled. óLENSô (Louisville Emergency

Notification System) is the service currently used to notify resident that fogging has

been scheduled in their area. Sign postings will be also be used when the fogging

OEPHP_Zika Action Plan_Final_06132016 Page 32

route covers very large urban areas. Additional notification will be used on a case

by case basis.

LENS notifies residents by calling all listed phones in a selected area and providing

them with a pre-recorded fogging information message. Any scheduled fogging

should not commence until 24 hours after the LENS calling has initiated, unless

disease outbreak conditions occur and immediate fogging operations are necessary

as deemed by the management.

Any fogging must be completed within 10 days of the initial notification or the

LENS notification. If for some reason the fogging cannot be completed within that

time period, the LENS notification should be reinitiated to call homes in that area.

5. All pesticide applications will be done in compliance with pesticide label

requirements. Any and all application of pesticide will be done in a manner

consistent with all local, state, and Federal regulations and good Public Health

Practices.

Environmentalist will wear the appropriate personal protective equipment when

filling the fogger.

¶ Gloves

¶ Apron

¶ Glasses or goggles

Environmentalist will make every effort to ensure that no individual is directly

sprayed by the fogging vehicle. When people are observed within the fogging path,

the pesticide spray will be shut off until the truck has passed these individuals or

until that individual has time to seek cover. When individuals refuse to stay out of

the spray; either walking, running, and riding a bike or when too many individuals

are present on the street, the environmentalist should cease fogging operations and

return to that site at a later time or date if deemed necessary.

6. Staff Environmentalist will complete a fogging report which accurately portrays a

fogging event. The report must contain information about the area(s) treated,

pesticide used, amount of pesticide used, map of the area treated, date of application

and total area treated, and criteria for fogging. These reports are required by the

state and will be maintained in a fogging binder.

a) Treatment reports should be filled out at the time of fogging operations and

will include start and end time and mileage for when the fogger is in

operation in a given area. If the fogger is off for more than 2 minutes, a

new entry should be made.

b) Each fogging entry should be labeled with a general description of the site

being fogged.

c) Mileage can be determined by start and stop miles on the tachometer or

using the trip tachometer

OEPHP_Zika Action Plan_Final_06132016 Page 33

d) When additional technology becomes available that calculates pesticide

usage and area treated with adulticide, the above procedures will continue to

be used for quality control purposes.

e) Smartflow© equipped fogging vehicles should adhere to the following

procedures to ensure accuracy

1) Turn the power on (top right) and turn flow switch to off position

(bottom right)

2) Turn the indicator knob to the ótotal flowô indicator

3) Press the Reset button and hold in until the display for total flow

shows zero

4) Turn indicator knob to ótotal area,ò ñField areaò and ñfield flowò to
verify that all values have been reset to zero

5) When the area to be fogged has been reached

i. Select the flow rate to be used for the appropriate pesticide

and application (1, 2 or 3)

ii. Flip start and choke toggle switches up at the same time to

start the fogger and allow the fogger to warm up.

iii. Turn indicator dial to the flow per minute (this is to monitor

whether the fogger can keep up with current pace of driving

and still achieve the proper pesticide flow rate)

iv. Turn pesticide flow switch to óVarô and begin fogging. If the
pesticide must be shut off, it should be done with the

pesticide flow toggle switch, not the Power toggle switch.

v. After fogging is completed turn indicator knob to setting

ótotal flowô and record the number, then turn the knob to

ótotal areaô and record the number.

No Fog List

A list will be maintained each season which includes those individuals who have requested that

fogging operations not be conducted on their property. This is done as a service to the public.

1. The list will include the following information

a. Name of requestor

b. Date requested

c. Property address

d. Phone number

e. Area of town/Neighborhood

f. Email address

2. Citizens who want their home included on the No Fog List must formally make

their request in writing and may only request their primary residence be placed

on this list.

OEPHP_Zika Action Plan_Final_06132016 Page 34

3. The no-fog list is in effect only for a single mosquito season. The purpose of

this is that people may relocate and sell their home and new owners may not

want to be part of a no-fog list.

4. Environmental staff will make every effort to adhere to the no-fog list as

closely as possible when adulticiding operations are for the purpose of nuisance

mosquito reduction. In the event that the presence of an arbovirus is detected in

an area of Metro Louisville and the requestorôs address is in the designated area

to be fogged for arbovirus vector abatement, the no-fog list will be considered

null and void.

5. Being a no-fog property only entitles the property owner to have the fogging

pesticide flow ceased in front of their home. While fogging along the street, the

pesticide flow will be discontinued at the leading corner of a no fog property,

but resumed after passing the ending edge of the property. It does not give any

specific assurances that pesticide will not drift from other adjacent properties

onto the no-fog property.

Drainage Bond Reviews

1. Public Works Department or this division will receive a notice from the developer

of the developerôs desire to have the bond released on a given subdivision section.

2. Upon receipt of a bond release request, mosquito control staff will contact the

developer by phone or letter advising them that a written request must be sent to the

Department of Public Health and Wellness along with a copy of the composite

drainage map. Once this has been received and all pre-inspection criteria have been

met, an inspection will be conducted.

3. After receipt of the required information a subdivision bond file will be

created. This file will contain all written correspondence with the

developer/designee, subdivision maps, and inspection information from the

Department of Public Health and Wellness.

4. After receipt of the required information or after the file is created, division staff

will schedule a subdivision inspection as soon as is reasonably possible (these

inspections, though important, take lower priority to disease prevention activities).

5. During the inspection, staff will walk the drainage system involved and all areas of

potential mosquito breeding will be noted.

6. A letter, reporting the findings of the inspection, will be generated and forwarded to

the Public Works Department, other agencies presiding over the bond and to the

OEPHP_Zika Action Plan_Final_06132016 Page 35

developer. The letter will include a list of the corrections required or will make the

statement that proper drainage was found during the inspection.

7. In those cases where corrections were noted as needed, a follow up contact will be

made (either by letter or by phone call) with the developer to encourage that

corrective actions are taken.

8. When advised by developer that conditions have been corrected, staff will re-

inspect subdivision and review the potential mosquito breeding problems noted

during previous inspection. This system of inspection and contact with the

developer will continue until positive drainage is found throughout the area under

development or the bond is forfeited to Public Works or MSD.

9. In cases where drainage bonds are not corrected in a reasonable amount of time (as

determined by Public Works SOP), Mosquito Control staff can recommend bonds

for óbond forfeitureô proceedings. These issues are to be discussed in the

Subdivision Bond Meetings conducted monthly between the agencies presiding

over the inspections of the Subdivision Bonds. When all parties except the

Department of Public Health and Wellness have released their interest in the

bond(s), the property should be inspected again by the Supervisor, Manager, and/or

an additional inspector prior to proceeding with ñanyò type of forfeiture. These

added inspections should be done to ensure that bond forfeiture is warranted rather

than some other action.

10. Upon the determination that positive drainage has been achieved, a letter will be

forwarded to The Public Works Department indicating that the division approves

the release of the bond to the developer.

OEPHP_Zika Action Plan_Final_06132016 Page 36

APPENDIX 2

LOUISVILLE MOSQUITO DENSITY (2014)

OEPHP_Zika Action Plan_Final_06132016 Page 37

APPENDIX 3

LOUISVILLE MOSQUITO DENSITY (2015)

OEPHP_Zika Action Plan_Final_06132016 Page 38

Appendix 4

Red Cross Statement on Zika Virus

Posted Mar 14,2016

The following statement regarding Zika virus may be attributed to Dr. Susan Stramer, vice

president of Scientific Affairs at the American Red Cross:

ñThe American Red Cross is dedicated to providing the safest, most reliable blood products possible to

patients in need.

We are closely monitoring the spread of Zika virus. On March 14, the Red Cross implemented the U.S.

Food and Drug Administrationôs (FDA) guidance to reduce the risk of transfusion-transmission of Zika

virus. Following the guidance, we have added a specific question to our donor health history

questionnaire concerning travel to or residence in areas with local Zika virus transmission and we

continue to ask donors to self-defer, or postpone their blood donation for four weeks, if they are at risk of

Zika virus exposure.

Those risk factors include: travel to or residence in countries on the Centers for Disease Control and

Prevention (CDC) Zika Travel Information list within the last four weeks; diagnosis of Zika virus infection;

existence of two or more Zika virus infection symptoms within two weeks of leaving an area with local

transmission; or sexual contact within the last four weeks with a man who in the three months before

sexual contact was diagnosed with Zika virus infection, or traveled to or resided in an area with local Zika

virus transmission. Potential donors with any of these risk factors should schedule their blood donation for

four weeks after the end of the defined risk periods noted above.

The Red Cross continues to use additional safety measures to protect the blood supply from Zika virus

and other mosquito-borne viruses. As part of our current health screening process, we only collect blood

from donors who are healthy and feeling well at the time of donation.

The Red Cross also provides a call back number if the donor develops any symptoms of disease within

the next several days following donation. Specifically with Zika virus, we ask that if a donor does donate

and subsequently develops symptoms consistent with Zika virus infection within two weeks of that

donation, that he or she immediately notify the Red Cross so that we can quarantine the product.

Donations from donors who develop any symptoms of disease are not used for transfusion.

The risk of contracting Zika virus by blood transfusion in the continental U.S. at this time is believed to be

extremely low due to the absence of local mosquito transmission. The Red Cross continues to evaluate

all emerging threats in collaboration with the FDA and CDC to determine what additional mitigation

strategies are needed as the situation evolves.ò

OEPHP_Zika Action Plan_Final_06132016 Page 39

Incident Commander

LMPHW
Director

Operations
Chief

Women’s
Outreach

Vector Control

Community
Mobilization

Laboratory
Testing

Aerial Spray

Ground Spray

Larval Pre-
Treatment

MetroSafe EOC
ESF 8 Liaison

KyEM EOC

Information
And

Planning Chief

Logistics Chief

Planning Branch

Surveillance
Branch

Finance and
Administration

Chief

Supply Branch

Communications
Branch

Transportation
Branch

Safety Officer

Public
Information

Officer

Liaison Officer

Health Care
Network (HERA)

Blood Products
Suppliers

Community
Organizations

KDPH SHOC

APPENDIX 5 – INCIDENT COMMAND STRUCTURE for ZIKA RESPONSE

OEPHP_Zika Action Plan_Final_06132016 Page 40

APPENDIX 6 – LABORATORY TESTING NOTIFICATION

FLOW CHART (Mosquito Samples ONLY)

LMPHW
Mosquito

Control Pooled
Sample

LMPHW
Laboratory

Receives and
Logs Sample

LMPHW
Laboratory

Processes and
Validates Result

 (~7 Days)

LMPHW
Laboratory

Notifications

FAX Result to 502-
574-6657

Telephone
Result(s) to ENV
Deputy Director

(or Designee)

Additional Notifications
as Appropriate:

LMPHW Director
Epidemiologist

Environmental Health
Supervisor

Mosquito Control
Supervisor

OEPHP Supervisor

OEPHP_Zika Action Plan_Final_06132016 Page 41

APPENDIX 7 – COMMUNICATIONS PLANNING – ZIKA

VIRUS

Communications Planning – Zika Virus

Background/Purpose:
¶ Inform and educate pregnant women, women wanting to get pregnant, and women of

childbearing age, the health risks of the Zika virus

¶ Provide the local medical community with up-to date information from the CDC and

other recognized sources

¶ Communicate the relative health risks of Zika virus to the general public

¶ Inform and educate residents of Louisville and Jefferson County about what they can do

to protect themselves and their families and neighbors from mosquitoes and the

diseases they may carry

¶ Communicate information and education about LMPHW’s mosquito control program

and activities

Key Audiences:
¶ Pregnant women, women wanting to get pregnant and women of childbearing age

¶ Physicians and the medical community

¶ General public

Key Messages:

For Pregnant Women

¶ The Zika virus can cause certain birth defects.

¶ Protect your pregnancy
o Don’t travel to South and Central America, Puerto Rico the Caribbean and other

parts of the world with on-going Zika infection.
o Protect yourself from mosquito bites

Á Daytime is most dangerous. Mosquitoes are aggressive daytime biters.
Á Wear repellant
Á Cover your skin

OEPHP_Zika Action Plan_Final_06132016 Page 42

Á Mosquito-proof your home
o Avoid having sex or use a condom with male partners who have travelled to an

area with Zika.

¶ If you are pregnant and develop a fever, rash, joint pain, or red eyes within 2 weeks
after traveling to a place where Zika has been reported, see your doctor or other
healthcare provider. Be sure to tell your doctor or other healthcare provider where you
traveled.

For General Public

¶ Mosquitoes can carry diseases like the West Nile and Zika viruses.
o Fight the Bite! Protect yourself from mosquito bites:

Á Daytime is most dangerous. Mosquitoes are aggressive daytime biters.
Á Wear repellant. Look for these active ingredients: Deet, Picaridin,

IR3535, oil of lemon eucalyptus
Á Cover your skin. Wear light colored long-sleeved shirts and long pants.
Á Mosquito-proof your home:

¶ Get rid of sources of standing water (clean gutters, clean bird
baths weekly)

¶ Keep mosquitoes out of your home by using screens on windows
and doors

o Repair holes in screens

¶ Use air conditioning if its available

¶ If you have a septic tank:
o repair cracks or gaps
o Cover open vent or plumbing pipes with wire mesh with

holes smaller than an adult mosquito.

¶ Louisville has had a mosquito control program since 1957 and will be increasing
mosquito control this year in light of Zika.

¶ LMPHW works to control the mosquito population by:
o Capturing mosquitoes and testing for viruses
o Fogging
o Deploying larvacide/insecticide in water sources
o Educating and informing residents what they can do to prevent and control

mosquitoes
Á Learn about fogging routes and receive fogging alerts for your

neighborhood by going to www.louisvilleky.gov/health-wellness/bugs

Other General Talking Points

¶ Most people infected with Zika virus won’t even know they have the disease because
they won’t have symptoms.

¶ The most common symptoms of Zika virus include fever, rash, joint pain, or
conjunctivitis.

http://www.louisvilleky.gov/health-wellness/bugs

OEPHP_Zika Action Plan_Final_06132016 Page 43

¶ Currently no vaccine exists to prevent Zika or (West Nile, dengue, or chikungunya
viruses spread by mosquitoes)

¶ To date, there have been no reports of Zika being spread by mosquitoes in the
continental United States.

¶ The primary mosquito species that spreads Zika - Aedes aegypti - is present in the
coastal regions of Alabama, Texas, Louisiana, Mississippi, and Florida. These species are
not commonly found in Louisville.

¶ However, Aedes albopictus, the Asian tiger mosquito is also thought to be able to
transmit Zika and is common in the Louisville area.

Timeline/Tactics/Strategies:
Tactic/Strategy Responsibility Due Date

Syndicate the Public Health and
Wellness website with the CDC
Zika pages

Caitlin Herron Completed. Updated regularly
whenever CDC adds updates.

Publish “Guidance for
Physicians” with the Greater
Louisville Medical Society.”

Dr. Joann Schulte, Dr. Sarah
Moyer, Dr Katie Pohlgeers, Dave
Langdon

Completed. This will continue to
be updated as needed

Place an article in Louisville
Medicine Magazine bylined by
Dr. Moyer and Dr. Pohlgeers

Dr. Sarah Moyer, Dr Katie
Pohlgeers, Dave Langdon

Accomplished

Develop social media messages
for Facebook, Twitter. Deploy
messages at least 4x a week June
– August.

Kathy, Dave, Graphic Specialist Began in May

Select CDC relevant fact sheets
and in appropriate languages to
have readily accessible and
available for sharing with
healthcare providers, pregnant
women, Metro Agencies,
Community Partners, septic tank
owners, businesses, general
public

Paul, Dave, Kathy, Nick Began in May

Identify contents for a Zika
prevention kit for pregnant
women. Assemble 300+ kits.
Determine most effective way to
deploy kits (OBGYNs? call
LMPHW? Online request?)

Paul, Ken, Dave TBD

Hold a media event with Mayor

Fischer to announce mosquito

control measures and what

people can do

Dr. Joann Schulte, Matt Rhodes,
Dave Langdon, Kathy Harrison

TBD

OEPHP_Zika Action Plan_Final_06132016 Page 44

News Conference if and when
the first Zika case from a
mosquito bite occurs in Louisville

Dave Langdon TBD

Provide early and regular
updates to the mosquito fogging
hotline

Nick Hart, Scott Shrader Ongoing beginning June 1

Use Code Red to provide alerts
about fogging routes and
boundaries

Nick Hart, Scott Shrader Ongoing beginning June 1

Regularly update the website
with fogging routes and
boundaries

Caitlin, Graphic Specialist Ongoing beginning June 1

Work with Metro TV to provide a
story package for the 502 report
on prevention and control of
mosquitoes (what residents can
do)

Dave, Deb Harbsmeier TBD

Make sure fact sheets, health
education materials are available
at the front desk for receptionist

Dave, Paul TBD

Share tips and CDC educational
materials via the MHHM listserv
every other week

Caitlin, Graphic Specialist, Kathy TBD

Provide poster, handouts for
display and taking in our clinics

Dave, Kathy TBD

Provide at least three different
educational materials or graphics
to metro council members for
their newsletters

Dave, Kathy Beginning June 1

Work with Metro Parks, Metro
Public Works and Metro Housing
Authority, Metropolitan Housing
Coalition and New Directions to
present to staff or to share
educational materials about
protecting employees as well as
abatement or control in parks,
vacant and abandoned
properties, low-income housing,
section 8 housing etc.

Paul/Env. Staff TBD

Provide informational sheet to
builders, residents who are
constructing or modifying septic
tanks when they come in for
plan approval with Lynn Hannon

Paul/Env Staff TBD

OEPHP_Zika Action Plan_Final_06132016 Page 45

and Mike Ballard

Reach out to Louisville
Homebuilders Association and
Louisville Apartment Association
to offer to share educational
materials, opportunity to speak
to workers, residents

 TBD

Reach out to UK extension office.
Provide educational materials,
ask them to distribute

 TBD

Present/provide script to Metro
Call for taking calls and
complaints. Review proper
procedure (check with Connie,
there has been confusion about
this)

 TBD

Budget: TBD

Measures of Success:
¶ Earned Media Coverage and Audience Reach

¶ Website Hits

¶ Positive feedback on social media channels; reach of specific Tweets, Facebook shares and likes

¶ All prevention kits distributed

